

Copyright 2019

Oklahoma Department of Career and Technology Education
Resource Center for CareerTech Advancement

All rights reserved.

Printed in the United States of America by the Oklahoma Department of Career and Technology Education Stillwater, OK 74074-4364

This publication, or parts thereof, may not be reproduced in any form photographic, electrostatic, mechanical, or any other methods for any use including information storage and retrieval, without written permission from the publisher.

Use of commercial products in these instructional materials does not imply endorsement by the Oklahoma Department of Career and Technology Education.

Web site addresses were accurate and all content on referenced web sites was appropriate during the development and production of this product. However, web sites sometimes change; the Resource Center takes no responsibility for a site's content. The inclusion of a website does not constitute an endorsement of that site's other pages, products, or owners. You are encouraged to verify all web sites prior to use.

The Oklahoma Department of Career and Technology Education does not discriminate on the basis of race, color, national origin, sex/gender, age, disability, or veteran status.

Permission granted to download and print this publication for non-commercial use in a classroom or training setting.

Measuring Volume and Weight

As consumers, we often make purchases based on volume and weight. A driver may buy 5 gallons of gasoline, a gardener may purchase 58 ounces of fertilizer, and a shopper may purchase a 2-liter bottle of soda. If a store is selling a 20-ounce bottle of soda for one price and a 2-liter bottle for another price, which bottle is the better deal?

We also use measurements of volume and weight at home. A recipe may ask for 2 tablespoons of butter. If you have one stick of butter, how much of the stick should you use? A household cleanser may require ½ cup of the cleanser be mixed with 1 gallon of water. If you have only a 2-quart bucket, how much cleanser should you add? Learning how to measure volume and weight can help you answer these questions every day.

You use different tools to measure volume and

weight every day. You are probably already familiar with measuring cups and measuring spoons. Other tools are used to measure volume and weight on the job. These include BEAKERS, GRADUATED CYLINDERS, SCALES, and BALANCES.

SPECIFIC OBJECTIVES

- 1. Identify the units used to measure volume.
- 2. State the abbreviations of units used to measure volume.
- 3. State the formulas for converting units of volume from the metric system to the English system.
- 4. Convert units of volume between the metric and English systems. (Assignment Sheet 1)
- 5. Identify the units used to measure weight.
- 6. State the abbreviations of units used to measure weight.
- 7. State the formulas for converting units of weight from the metric system to the English system.
- 8. Convert units of weight between the metric and English systems. (Assignment Sheet 2)
- 9. Explain how to convert units of volume and weight between larger and smaller units.
- 10. Convert units of volume measurement. (Assignment Sheet 3)

- 11. Convert units of weight measurement. (Assignment Sheet 4)
- 12. State principles for adding and subtracting units of volume and weight.
- 13. Calculate measurements of volume using addition and subtraction. (Assignment Sheet 5)
- 14. Calculate measurements of weight using addition and subtraction. (Assignment Sheet 6)
- 15. Solve word problems involving volume and weight measurements. (Assignment Sheet 7)

Focus Assignment

Find three (3) household items that are packaged and measured by volume. Then, find three (3) household items that are packaged and measured by weight. What units of volume and weight are used?

objective 1 IDENTIFY THE UNITS USED TO MEASURE VOLUME.

Liquid units are often used in cooking to measure both liquid ingredients (such as water or milk) and dry ingredients (such as salt, sugar, flour, and butter). Dry units are usually used to measure fresh produce (such as a quart of berries or a bushel of apples). General usage does not distinguish between the two by referring to either "dry" or "liquid" measurements. However, you can distinguish between them by the context in which they are used.

- ENGLISH UNITS-LIQUID
 - ▶ 3 teaspoons = 1 tablespoon
 - ▶ 16 tablespoons = 1 cup
 - \triangleright 2 cups = 1 pint
 - ▶ 2 pints = 1 quart
 - ▶ 4 quarts = 1 gallon
 - ▶ 16 fluid ounces = 1 pint
- METRIC UNITS
 - ▶ 1,000 milliliters = 1 liter
 - ► 100 centiliters = 1 liter
 - ▶ 10 deciliters = 1 liter
 - ▶ 10 liters = 1 dekaliter
 - ▶ 100 liters = 1 hectoliter
 - ▶ 1,000 liters = 1 kiloliter

ENGLISH UNITS-DRY

- ▶ 12 units = 1 dozen
- ▶ 2 pints = 1 quart
- ▶ 8 quarts = 1 peck
- 4 pecks = 1 bushel

Did You Know?

It takes 24 gallons of water to make one pound of plastic, 101 gallons to make one pound of wool or cotton, 1,851 gallons to refine one barrel of crude oil, and 62,600 gallons to produce one ton of steel.

Source: EPA, Office of Water

objective 2 STATE THE ABBREVIATIONS OF UNITS USED TO MEASURE VOLUME.

- ENGLISH UNITS
 - ► tsp. = teaspoon(s)
 - ▶ tbsp. = tablespoon(s)
 - ightharpoonup c. = cup(s)
 - ▶ pt. = pint(s)
 - ▶ qt. = quart(s)
 - ▶ gal. = gallon(s)
 - ▶ fl. oz. = fluid ounce(s)
 - ▶ doz. = dozen(s)
 - ▶ pk. = peck(s)
 - ▶ bu. = bushel(s)
 - --> **NOTE:**Some cookbooks abbreviate teaspoon as t and tablespoon as T.
- METRIC UNITS
 - ▶ mL = milliliter(s)
 - ► cL = centiliter(s)
 - ▶ dL = deciliter(s)
 - ightharpoonup L = liter(s)
 - ▶ dkL = dekaliter(s)
 - ▶ hL = hectoliter(s)
 - ▶ kL = kiloliter(s)

Did You Know?

Hoover Dam was completed in 1935 using 4.36 million cubic yards of concrete. Hoover Dam can store up to 9.2 trillion gallons of the Colorado River in its reservoir, Lake Mead.

Source: U.S. Geological Survey

Did You Know?

Each of your eyes weighs just 1/4 ounce.

objective 3 STATE THE FORMULAS FOR CONVERTING UNITS OF VOLUME FROM THE METRIC SYSTEM TO THE ENGLISH SYSTEM.

ENGLISH TO METRIC-LIQUID	ENGLISH TO METRIC-DRY
1 tsp. = 4.93 mL 1 c. = 236.6 mL 1 liquid pt. = 0.473 L 1 fl. oz. = 0.0296 L 1 liquid qt. = 0.946 L 1 gal. = 3.785 L	1 dry pt. = 0.551 L 1 dry qt. = 1.101 L
METRIC TO ENGLISH-LIQUID	METRIC TO ENGLISH-DRY
1 mL = 0.203 tsp. 1 L = 2.11 liquid pt. 1 L = 33.8 fl. oz. 1 L = 1.057 liquid qt. 1 L = 0.2642 gal.	1 L = 1.816 dry pt. 1 L = 0.908 dry qt.

^{--&}gt; **NOTE:** Liquid units are approximately 14% less than dry units.

objective 4 COMPLETE ASSIGNMENT SHEET 1.

objective 5 IDENTIFY THE UNITS USED TO MEASURE WEIGHT.

	words you should know
GRAVITY	the force that attracts an object toward the center of the earth; the unit of gravity is the Gal (in honor of Galileo)
MASS	how much material something contains
WEIGHT	measurement of the effect of gravity on an object's mass
	>NOTE:An object's mass never changes, but its weight can change. For example, an object on the moon would have the same mass as it has on earth, but it would weigh six times less than it would on earth. This is because the effect of gravity is less on the moon.

- ENGLISH UNITS
 - ▶ 16 ounces = 1 pound
 - ▶ 2,000 pounds = 1 ton
- METRIC UNITS
 - ▶ 1,000 milligrams = 1 gram
 - ▶ 100 centigrams = 1 gram
 - ▶ 10 decigrams = 1 gram
 - ▶ 10 grams = 1 dekagram
 - ▶ 100 grams = 1 hectogram
 - ▶ 1,000 grams = 1 kilogram

Did You Know?

In 1174, a scientist from Scotland named Nevil Maskelyne was the first to calculate that the earth weighs 6.6 octillion tons. (An octillion is a 1 followed by 27 zeros.) More than $^2/_3$ of the earth is covered by water, which has a total weight of 1.55 quintillion tons. (A quintillion is a 1 followed by 18 zeros.)

objective 6 STATE THE ABBREVIATIONS OF UNITS USED TO MEASURE WEIGHT.

- ENGLISH UNITS
 - \triangleright oz. = ounce(s)
 - ▶ lb. = pound(s)
 - \blacktriangleright tn. = ton(s)
- METRIC UNITS
 - ▶ mg = milligram(s)
 - ▶ cg = centigram(s)
 - dg = decigram(s)
 - ightharpoonup g = gram(s)
 - dkg = dekagram(s)
 - ▶ hg = hectogram(s)
 - \blacktriangleright kg = kilogram(s)

Did You Know?

Scientists can use a special scale called a microbalance that can weigh small amounts of gases. These scales are so sensitive that they can weigh something as small as a millionth of a gram. That is less than the weight of one eyelash!

objective 7 STATE THE FORMULAS FOR CONVERTING UNITS OF WEIGHT FROM THE METRIC SYSTEM TO THE ENGLISH SYSTEM.

ENGLISH TO METRIC	METRIC TO ENGLISH
1 oz. = 28.35 g	1 g = 0.035 oz.
1 lb. = 0.453 kg	1 kg = 2.205 lb.
1 tn. = 907.18 kg	1 kg = 0.0011 tn.

objective 8 COMPLETE ASSIGNMENT SHEET 2.

objective 9

EXPLAIN HOW TO CONVERT UNITS OF VOLUME AND WEIGHT BETWEEN LARGER AND SMALLER UNITS.

• FROM LARGER TO SMALLER UNITS

RULE	Multiply the given number of larger units by the number of smaller units contained in one larger unit.
FORMULA	(given number of larger units) x (number of smaller units per larger unit) = answer in smaller units
EXAMPLE 1	How many cups are in 3 pints?
	Given number of larger units = 3 pints
	Number of smaller units per larger unit = 2 cups per 1 pint or <u>2 c.</u> 1 pt.
	(3 pints) $\times \frac{2 \text{ c.}}{1 \text{ pt.}} = 6 \text{ cups}$
	There are 6 cups in 3 pints.
EXAMPLE 2	How many liters are in 7 dekaliters?
	Given number of larger units = 7 dekaliters
	Number of smaller units per larger unit = 10 liters per 1 dekaliter or <u>10 L</u> 1 dkL
	$(7 \text{ dekaliters}) \times 10 \text{ L} = 70 \text{ liters}$ 1 dkL
	There are 70 liters in 7 dekaliters.
EXAMPLE 3	How many ounces are in 2 pounds?
	Given number of larger units = 2 pounds
	Number of smaller units per larger unit = 16 ounces per 1 pound or 16 oz 1 lb.
	(2 pounds) x 16 oz. = 32 ounces 1 lb.
	There are 32 ounces in 2 pounds.
EXAMPLE 4	How many milligrams are in 5 grams?
	Given number of larger units = 5 grams
	Number of smaller units per larger unit = 1,000 milligrams per 1 gram or 1,000 mg
	(5 grams) x <u>1,000 mg</u> = 5,000 milligrams 1 g
	There are 5,000 milligrams in 5 grams.

FROM SMALLER TO LARGER UNITS

RULE	Divide the number of smaller units by the number of smaller units in one larger unit.
FORMULA	given number of smaller units = answer in larger units the number of smaller units per 1 larger unit
EXAMPLE 1	How many tablespoons are in 9 teaspoons?
	Given number of smaller units = 9 teaspoons
	Number of smaller units per larger unit = 3 teaspoons per 1 tablespoon
	<u>9 teaspoons</u> = 3 tablespoons 3 teaspoons per 1 tablespoon
	There are 3 tablespoons in 9 teaspoons.
EXAMPLE 2	How many hectoliters are in 240 dekaliters?
	Given number of smaller units = 240 dekaliters
	Number of smaller units per larger unit = 10 dekaliters per 1 hectoliter
	240 dekaliters = 24 hectoliters = 24 hectoliters
	There are 24 hectoliters in 240 dekaliters.
EXAMPLE 3	How many tons are in 8,000 pounds?
	Given number of smaller units = 8,000 pounds
	Number of smaller units per larger unit = 2,000 pounds per 1 ton
	<u>8,000 pounds</u> = 4 tons 2,000 pounds per 1 ton
	There are 4 tons in 8,000 pounds.
EXAMPLE 4	How many grams are in 368 centigrams?
	Given number of smaller units = 368 centigrams
	Number of smaller units per larger unit = 100 centigrams per 1 gram
	<u>368 centigrams</u> = 3.68 grams 100 centigrams per 1 gram
	There are 3.68 grams in 368 centigrams.

- **objective 10** COMPLETE ASSIGNMENT SHEET 3.
- **objective 11** COMPLETE ASSIGNMENT SHEET 4.
- **objective 12** STATE PRINCIPLES FOR ADDING AND SUBTRACTING UNITS OF VOLUME AND WEIGHT.

ADDING UNITS

- Add like units.
- Simplify the answer by converting smaller units into larger units when possible.

EXAMPLE: Add 2 gallons 3 quarts to 1 gallon 2 quarts.

Because 5 quarts is more than 1 gallon, convert the 5 quarts into gallons.

Add the 1 gallon to the 3 gallons:

EXAMPLE: Add 7 pounds 12 ounces to 5 pounds 8 ounces.

Because 20 ounces is more than 1 pound, convert the 20 ounces into pounds.

Add the 1 pound to the 12 pounds:

12 pounds 20 ounces = 12 pounds + 1 pound 4 ounces = 13 pounds 4 ounces

SUBTRACTING UNITS

- Subtract like units if possible. If not, regroup units to allow for subtraction.
- Write the answer in simplest form.

EXAMPLE: Subtract 2 cups 5 tablespoons from 3 cups 6 tablespoons.

	3 c.	6 tbsp.	Subtract tablespoons from tablespoons.
_	2 c.	5 tbsp.	Then subtract cups from cups.
	1 c.	1 tbsp.	

EXAMPLE: Subtract 4 pounds 10 ounces from 8 pounds 3 ounces.

- **objective 13** COMPLETE ASSIGNMENT SHEET 5.
- **objective 14** COMPLETE ASSIGNMENT SHEET 6.
- **objective 15** COMPLETE ASSIGNMENT SHEET 7.

SUPPLEMENT 1

MORE UNITS OF VOLUME

In the English customary system, there are units for measuring liquid volume and units for measuring dry volume. There is also a third set of units that uses inches, feet, yards, and miles. These are called cubic inches, cubic feet, cubic yards, and cubic miles.

MEASUREMENT	ABBREVIATION	CONVERSION FACTOR
cubic mile	mi³ or cu. mi.	1 cu. mi. = 5,451,776,000 cu. yd.
cubic yard	yd³ or cu. yd.	1 cu. yd. = 27 cu. ft.
cubic feet	ft³ or cu. ft.	1 cu. ft. = 1,728 cu. in.
cubic inch	in³ or cu. in.	

According to the official rules of the SI units, there is no base unit of volume because volume can be expressed in terms of cubic meters, cubic centimeters, cubic millimeters, and so on. However, the original metric system did have a base unit for volume called the liter. Because this unit is so popular in countries that use the metric system, most commonly used metric measurements of volume are given in terms of liters instead of units based on cubic meters. Most scientists, however, do use units based on cubic centimeters.*

MEASUREMENT	ABBREVIATION	CONVERSION FACTOR	
cubic kilometers	km³	1 km ³ = 1,000,000,000 m ³	
cubic meters	m³	1 m³ = 1,000 dm³	
cubic decimeters	dm³	1 dm ³ = 1,000 cm ³	
cubic centimeters	cm ³	1 cm ³ = 1,000 mm ³	
cubic millimeters	mm³		

You can use the following conversion factors to convert liters to cubic meters.

- $1 \text{ kL} = 1 \text{ m}^3$
- $1 L = 1 dm^3$
- $1 \text{ mL} = 1 \text{ cm}^3$

^{*} Cubic centimeters was once abbreviated as cu. cm., c.c., and cc. When speaking, scientists today still refer to a cubic centimeter as a c.c. For example, in hospital scenes on television you often hear a doctor refer to needing so many c.c.'s of medication.

SUPPLEMENT 2

METRIC CONVERSIONS—LITERS

MEASUREMENT		KILOLITERS	HECTOLITERS	DEKALITERS	LITERS	DECILITERS	CENTILITERS	MILLILITERS
ABBREVIATION		KL	HL	DKL	L	DL	CL	ML
1 kiloliter	=	1	10	100	1,000	10,000	100,000	1,000,000
1 hectoliter	=	0.1	1	10	100	1,000	10,000	100,000
1 dekaliter	=	0.01	0.1	1	10	100	1,000	10,000
1 liter	=	0.001	0.01	0.1	1	10	100	1,000
1 deciliter	=	0.0001	0.001	0.01	0.1	1	10	100
1 centiliter	=	0.00001	0.0001	0.001	0.01	0.1	1	10
1 milliliter	=	0.000001	0.00001	0.0001	0.001	0.01	0.1	1

METRIC CONVERSIONS—GRAMS

MEASUREMENT		KILOGRAMS	HECTOGRAMS	DEKAGRAMS	GRAMS	DECIGRAMS	CENTIGRAMS	MILLIGRAMS
ABBREVIATION		KG	HG	DKG	G	DG	CG	MG
1 kilogram	=	1	10	100	1,000	10,000	100,000	1,000,000
1 hectogram	=	0.1	1	10	100	1,000	10,000	100,000
1 dekagram	=	0.01	0.1	1	10	100	1,000	10,000
1 gram	=	0.001	0.01	0.1	1	10	100	1,000
1 decigram	=	0.0001	0.001	0.01	0.1	1	10	100
1 centigram	=	0.00001	0.0001	0.001	0.01	0.1	1	10
1 milligram	=	0.000001	0.00001	0.0001	0.001	0.01	0.1	1

ASSIGNMENT SHEET 1

name ______ score _____

objective 4

CONVERT UNITS OF VOLUME BETWEEN THE METRIC AND ENGLISH SYSTEMS.

Equipment list
• calculator
• pencil

INSTRUCTIONS

Write your answers in the spaces provided.

Part 1—Convert English units to metric units

Part 2—Convert metric units to English units

17.
$$16 L =$$
 liquid qt. $18. 16 L =$ dry qt.

18.
$$16 L = ____ dry qt$$

name ____ _____ score _____

objective 8

CONVERT UNITS OF WEIGHT BETWEEN THE METRIC AND ENGLISH SYSTEMS.

INSTRUCTIONS

Write your answers in the spaces provided.

Equipment list calculator pencil

Part 1—Convert English units to metric units

Part 2—Convert metric units to English units

name ______ score _____

objective 10

CONVERT UNITS OF VOLUME MEASUREMENT.

INSTRUCTIONS

Write your answers in the spaces provided.

Equipment list calculator pencil

Part 1—Convert volume measurements from larger to smaller units

Part 2—Convert volume measurements from smaller to larger units

- 21. 12 c. = _____ pt.
- 23. 12 qt. = _____ gal.
- 25. 12 tsp. = _____ tbsp.
- 27. 40 pt. = _____ gal.
- 29. 48 tsp. = _____ c.
- 31. 24 pk. = _____ bu.
- 33. 36 pt. = _____ qt.
- 35. 32 pt. = _____ pk.
- 37. 384 pt. = _____ bu.
- 39. 16 qt. = _____ pk.

- 22. 16 fl. oz. = _____ pt.
- 24. 8 pt. = _____ qt.
- 26. 64 fl. oz. = _____ qt.
- 28. 56 c. = _____ qt.
- 30. 16 c. = _____ gal.
- 32. 64 qt. = _____ pk.
- 34. 60 units = _____ doz.
- 36. 96 qt. = _____ bu.
- 38. 6 units = _____ doz.
- 40. 224 qt. = _____ bu.

name ____ _____ score ___

objective 11

CONVERT UNITS OF WEIGHT MEASUREMENT.

INSTRUCTIONS

Write your answers in the spaces provided.

Equipment list
• calculator
• pencil

Part 1—Convert weight measurements from larger to smaller units

Part 2—Convert weight measurements from smaller to larger units

name ______ score _____

objective 13

CALCULATE MEASUREMENTS OF VOLUME USING ADDITION AND SUBTRACTION.

Equipment list
• pencil

INSTRUCTIONS

Write your answers in the spaces provided. Express your answers in the simplest form.

Part 1—Add volume measurements

1.

2.

3.

4.

5.

6.

7.

8.

9.

10.

Part 2—Subtract volume measurements

11.

12.

13.

14.

15.

16.

17.

18.

19.

20.

name _ _ score _

objective 14

CALCULATE MEASUREMENTS OF WEIGHT USING ADDITION AND SUBTRACTION.

INSTRUCTIONS

Write your answers in the spaces provided. Express your answers in the simplest form.

Part 1—Add weight measurements

Part 2—Subtract weight measurements

11. 15 tn. 40 lb. - 10 tn. 20 lb. 12. 7 lb. 14 oz. - 6 lb. 10 oz.

13. 23 tn. 525 lb. - 16 tn. 375 lb.

14. 9 tn. 0 lb. - 2 tn. 400 lb.

15. 8 lb. 2 oz. - 7 lb. 15 oz. 16. 40 lb. 3 oz. - 29 lb. 9 oz.

17. 7 tn. 380 lb. 4 oz. - 5 tn. 528 lb. 7 oz. 18. 25 lb. 5 oz. - 6 oz.

19. 3 tn. 2 oz. - 1 tn. 10 oz. 20. 4 tn. 0 lb. 0 oz. - 1 oz.

company use each year?

name		score
WEIGHT MEAS	PROBLEMS INVOLVING VOLUME AND	Equipment list calculator pencil
	paring baked cheese fondue. The recipe calls fo ane needs enough to make 6 servings. How mu	
2. A water fau	icet drips about 10 mL of water each minute. Ho	w many tablespoons does it drip each hour?
3. A liter of w	ater weighs 1 kilogram. How much does 683 m	L of water weigh?
4. A trucking	company uses 2 pints of oil in each of its 6 truc	ks each month. How many gallons of oil does the

5.	The club needed 5 bushels of apples to make apple butter. Only 3 pecks were available when they started. How many more pecks do they need to have 5 bushels?
6.	Mike is preparing an ammonium solution. The directions state that 4 tablespoons of ammonia should be added to 1 gallon of water. Mike is using a bucket that only holds 2 quarts of water. How much ammonia should he add?
7.	To mail a letter first class, the post office charges \$0.37 for the first ounce, and \$0.23 for each additional ounce or fraction of an ounce. If John needs to mail a letter that weights 57 grams, how much will he have to pay for postage?
8.	One stick of butter equals ½ cup. If Jay needs 12 tablespoons of butter for the recipe he is preparing, how many sticks of butter will he need?
9.	A semi truck that weighs 4 tons 400 pounds and carrying a load that weighs 18,300 kilograms approaches a bridge. A sign indicates that the bridge can hold 22 tons. Can the truck safely cross the bridge?
10.	An 18 lb. bag of fertilizer costs \$24.99 and a 58 oz. bag of the same fertilizer costs \$7.49. Which bag offers the better deal?

ASSIGNMENT SHEET ANSWERS

ASSIGNMENT SHEET 1

D^{Λ}	οт	4	
PΑ	RT		

- 1. 14.79 mL
 2. 1183 mL
 3. 8.808 L
 4. 7.568 L
- 7.568 L
 37.85 L
 0.2072 L
 7.57 L
- 7. 7.37 L 8. 4720 mL 9. 3.306 L 10. 2.838 L

PART 2

- 4.22 liquid pt.
 3.632 dry pt.
 0.812 tsp.
 236.6 fl. oz.
 2.642 gal.
- 16. 6.09 tsp.17. 16.912 liquid qt.18. 14.528 dry qt.19. 676 fl. oz.20. 1.321 gal.

ASSIGNMENT SHEET 2

PART 1

1. 141.75 g
 2. 2721.54 kg
 3. 4.077 kg
 4. 567 g
 5. 0.906 kg

PART 2

6. 8.82 lb.
7. 0.11 tn.
8. 0.07 oz.
9. 1.4 oz.
10. 26.46 lb.

ASSIGNMENT SHEET 3

PART 1

- 1. 16 pt.
 2. 112 fl. oz.
 3. 8 qt.
 4. 144 tsp.
 5. 224 tbsp.
 6. 32 fl. oz.
 7. 32 pt.
 8 c.
 160 tbsp.
 768 tsp.
- PART 2

21. 6 pt.
22. 1 pt.
23. 3 gal.
24. 4 qt.
25. 4 tbsp.
26. 2 qt.
27. 5 gal.
28. 14 qt.
29. 1 c.
30. 1 gal.

- 11. 4 c.
- 12. 40 qt. 13. 40 pk.
- 14. 24 units15. 144 pt.
- 16. 128 pt.17. 192 tsp.
- 18. 48 c.
- 19. 6 units20. 96 qt.
- 31. 6 bu.
- 32. 8 pk.
- 33. 18 qt.
- 34. 5 doz.
- 35. 2 pk.
- 36. 3 bu.
- 37. 6 bu.
- 38. ½ doz.
- 39. 2 pk.
- 40. 7 bu.

PART 1

- 1. 48 oz.
- 2. 8,000 lb.
- 3. 18 oz.
- 4. 2,800 lb.
- 5. 101 oz.

PART 2

- 11. 2 lb.
- 12. 3 tn.
- 13. 3 lb. 6 oz.
- 14. 1 tn.
- 15. 3 tn. 270 lb.

- 6. 240 oz.
- 7. 32,000 oz.
- 8. 87 oz.
- 9. 6,200 lb.
- 10. 65,600 oz.
- 16. 2 lb. 4 oz.
- 17. ½ lb.
- 18. 1 tn. 1,270 lb.
- 19. 2 tn. 50 lb.
- 20. 6 lb.

ASSIGNMENT SHEET 5

PART 1

- 1. 7 qt.
- 2. 11 bu. 1 pk.
- 3. 13 tbsp. 1 tsp.
- 4. 3 c. 3 tbsp.
- 5. 8 gal.
- 6. 14 qt. 1 pt.
- 7. 6 gal. 2 qt.
- 8. 2 c. 6 tbsp. 2 tsp.
- 9. 14 qt.
- 10. 18 bu. 4 qt.

PART 2

- 11. 1 qt. 1 pt.
- 12. 4 gal. 1 qt.
- 13. 1 bu. 2 pk.
- 14. 13 tbsp.
- 15. 2 gal. 1 qt. 1 pt.
- 16. 6 bu. 2 pk. 7 qt.
- 17. 14 tbsp. 2 tsp.
- 18. 6 qt. 1 pt.
- 19. 1 qt. 3 c.
- 20. 1 c. 8 tbsp.

ASSIGNMENT SHEET 6

PART 1

- 1. 8 lb. 2 oz.
- 2. 13 lb. 13 oz.
- 3. 12 tn.
- 4. 8 lb. 1 oz.
- 5. 15 lb. 1 oz.
- 6. 15 tn. 300 lb.
- 7. 11 tn. 121 lb. 9 oz.
- 8. 2 tn.
- 9. 77 tn. 575 lb. 15 oz.
- 10. 21 tn. 1002 lb. 4 oz.

PART 2

- 11. 5 tn. 20 lb.
- 12. 1 lb. 4 oz.
- 13. 7 tn. 150 lb.
- 14. 6 tn. 1600 lb.
- 15. 3 oz.
- 16. 10 lb. 10 oz.
- 17. 1 tn. 1851 lb. 13 oz.
- 18. 24 lb. 15 oz.
- 19. 1 tn. 199 lb. 8 oz.
- 20. 3 tn. 1999 lb. 15 oz.

- 1. 1½ c. or 1 c. 8 tbsp.
- 2. 40.6 tbsp.
- 3. 1.46 g
- 4. 18 gal.
- 5. 7 pk.
- 6. 2 tbsp.
- 7. \$0.60
- 8. 1 ½ stick
- 9. No. The total weight of the truck is 24.33 tons
- 10. 18 lb. bag is the better deal; 18 lb. bag is \$0.087 per oz., the 58 oz. bag is \$0.13 per oz.

resourcecenter@careertech.ok.gov